Toward the Long-range Prediction of Severe Convective Windstorms Ken Pryor Department of Atmospheric and Oceanic Science, University of Maryland, College Park/NOAACenter for Satellite Applications and Research Prof. Xin-Zhong Liang, Advisor ## Objectives - Present background and results of literature review pertaining to severe convective windstorm (SCW) structure and evolution. - Identify potential signatures for (SCW) forecasting using satellite, radar, and NWP resources. - Apply signatures to a case study of a recent significant SCW event. - The results of this study will serve as a basis for the development of a long-range SCW prediction technique. ## Background • Severe windstorms resulting from large thunderstorm systems (or mesoscale convective system (MCS)), cause major disruption to society, including widespread power outages, tree and structural damage, and transportation accidents that affect multistate regions and metropolitan areas along their track. • A derecho is defined as a long-lived, widespread severe convective windstorm (SCW) composed of numerous downbursts (intense thunderstorm downdrafts) that are organized into clusters and/or families of clusters (Fujita and Wakimoto 1981; Johns and Hirt 1987). ### The June 2012 Derecho SPC Storm Reports for 06/29/12 Map updated at 1213Z on 07/09/12 - Affected millions of people, 22 deaths - Broke many records for highest winds - Left five million without power - Traveled 700 miles in 12 hours - High Wind Report (65KT+). - ▲ Large Hail Report (2" dia. +) PRELIMINARY DATA ONLY #### June 2012 Derecho Overview GOES-13 WV-IR BTD (All Bands) - Image Display Sat, Jun 30 20 12 00:15 GMT Level III Radar Data (DCA) - Radar Sweep View in 2D Sat, Jun 30 2012 00:19 GMT reportplot.txt - Point Data Plot Tue, Apr 09 2013 19:24 GMT http://www.spc.noaa.gov/misc/AbtDerechos/casepages/jun292012page.htm# # Methodology: Candidate SCW Predictor Selection - Upper and lower-tropospheric vertical velocity (VV) and the vertical velocity difference (Δ VV) between these fields: - Found to correspond to the presence of elevated rearward ascending flow and the presence of a cold pool, respectively. - Equivalent Potential Temperature advection ($\mathbf{V} \cdot \nabla \theta_{e}$): - A conserved quantity, and considered to be a measure of moist static energy in the atmosphere. - Effective as a parameter for SCW generation based on the premise that mid-tropospheric negative theta-e advection, where cooler and drier air aloft is being transported into an MCS environment and is interacting with the trailing stratiform precipitation and leading convective storms, serves as a major forcing mechanism for intense downdrafts. - Incorporated into a numerical weather prediction (NWP) model or a satellite hyperspectral sounder profile, the combined use of these parameters could serve to indicate the presence of a mature convective system with a rear inflow jet that has the potential to generate widespread severe winds. # Methodology: Vertical Velocity Analysis RAP model-derived 850-mb vertical velocity with overlying radar reflectivity at 1700 UTC 29 June 2012 Vertical velocity profile in maximum difference region over northern Illinois # Methodology: Theta-e (θ_e) Analysis RAP model-derived 500 mb theta-e analysis at 1700 UTC 29 June 2012 Vertical theta-e profile near Chicago, Illinois at 1700 UTC 29 June 2012 ## Derecho Initiation: VV Analysis #### Derecho Initiation: Theta-e Advection #### Bow Echo/Derecho Conceptual Models ### Mature Phase: VV Difference 2100 UTC 29 June 2012 #### Mature Phase: VV Difference 1800-2100 UTC 29 June-0000 UTC 30 June #### Mature Phase: Theta-e Advection 1800-2100 UTC 29 June-0000 UTC 30 June #### Discussion - Ascending front-rear flow overlying strong, deep cold pools rearward of the leading convective storm lines: - induces the development of horizontal vorticity cells on the storm's rear flank that channel drier mid-tropopheric air forward toward leading edge of the MCS. - results in the development of an elevated rearinflow jet that interacts with the leading line storms of the MCS to produce widespread downburst activity. - Highest wind gusts were observed near the apex of the bow echo where rear inflow was strongest. #### Conclusions - The lower-upper tropospheric vertical velocity difference and mid-tropospheric theta-e advection have been found to effectively indicate the favorability of an MCS to evolve into a SCW. - detects upper tropospheric upward/lower tropospheric downward vertical velocity couplets to the rear of leading convective storm lines of the mature MCSs - The combined use of ΔVV and $V \cdot \nabla \theta_e$ parameters shows potential as a short term SCW prediction technique. #### Future Work - Further observational data analysis in which temporal and spatial patterns, both horizontal and vertical, of NWP model-simulated VV and theta-e advection fields will be compared to patterns of satellite and radar observed severe wind-producing convective storm systems. - Historical simulation of 30-km resolution Climate Weather Research and Forecasting (CWRF) model (Liang et al. 2012) data in comparison with 32-km North American Regional Reanalysis (NARR) and 13-km Rapid Refresh (RAP) model data will be conducted to infer any new signals of SCW occurrence. My thanks to Prof. Xin-Zhong Liang for his comments and input into this presentation.